Texas State Soil and Water Conservation Board State General Revenue Nonpoint Source Grant Program FY2015 Project 15-57 | | PROJECT SUMMARY PAGE | | | | | |--|---|-----------------------------|----------------------|--|--| | Title of Project | Recreational Use Attainability Analysis for One Segment in the Red River Basin and One Water Body in the Sabine River Basin | | | | | | Project Goals/Objectives | To collect the needed data to evaluate factors affecting attainment of recreational use in Segment 0207 and water body 0501B. To facilitate public participation and coordinate stakeholder involvement to ensure that decision-making is founded on local input and that watershed action is successful. Develop a comprehensive GIS inventory and evaluate historical water quality data. | | | | | | Project Tasks | 1) Project Administration; 2) Quality Assurance; 3) Assess Attainability of Recreational Use; 4) Public Participation and Stakeholder Facilitation; 5) Comprehensive GIS inventory and Water Quality Review | | | | | | Measures of Success | Decision-making for RUAA is founded on local stakeholder input Access to private lands to conduct RUAA surveys is obtained Two RUAA surveys at each selected site are completed Landowners and stakeholders are kept informed regarding the RUAA Factors affecting attainment of recreation use are assessed | | | | | | Project Type | Implementation (); Education (); Planning (); Assess | ment (X) | | | | | Status of Waterbody on 2012 Texas Integrated Report | Segment ID 0207 – Lower Prairie Dog Town Fork Red River 0501B – Little Cypress Bayou | Parameter Bacteria Bacteria | Category
5b
5b | | | | Project Location
(Statewide or Watershed
and County) | Lower Prairie Dog Town Fork Red River in Armstrong, Briscoe, Hall, and Childress Counties; and Little Cypress Bayou in Orange County. | | | | | | Key Project Activities | Hire Staff (); Surface Water Quality Monitoring (); Technical Assistance (); Education (X); Implementation (); BMP Effectiveness Monitoring (); RUAA (X); Demonstration (); Planning (); Modeling (); Bacterial Source Tracking (); Other (X) | | | | | | Texas NPS Management
Program Elements | Component 1 – Long Term Goal Objectives A, G Component 1 – Short Term Goals 1A, 1B, 1C, 3D, 3F Components 2, 5 | | | | | | Project Costs | \$287,470 | | | | | | Project Management Project Period | Texas Institute for Applied Environmental Resear November 1, 2014 – October 31, 2016 | ch at Tarleton State Univer | rsity | | | # Part I – Applicant Information | Applicant | | | | | | | | | |------------------|---|--------------------|--|--------|-------|--------|--------|--| | Project Lead | Dan Hunter | | | | | | | | | Title | Executive Director | Executive Director | | | | | | | | Organization | Texas Institute for Applied Environmental Research at Tarleton State University | | | | | | | | | E-mail Address | dhunter@tiaer.tarleton.edu | | | | | | | | | Street Address | 201 St. Felix St. | | | | | | | | | City Stepher | ville County Erath State Texas Zip Code 76402 | | | 76402 | | | | | | Telephone Number | 254-968-9569 | | | Fax Nu | umber | 254-96 | 8-9336 | | | Project Partners | | |---|---| | Names | Roles & Responsibilities | | Texas State Soil and Water Conservation | Provide state oversight and management of all project activities and ensure | | Board (TSSWCB) | coordination of activities with related projects and the Texas Commission | | | on Environmental Quality (TCEQ). | | Texas Institute for Applied Environmental | Coordinate and manage all work described in Tasks. Responsible for | | Research at Tarleton State University | project administration. Develop and maintain relationships with landowners | | (TIAER) | and stakeholders. Perform RUAA survey activities. Develop GIS inventory. | | | Facilitate public meetings. Develop final Technical Reports. | | | | # Part II – Project Information | Watershed Information | | | | | |---------------------------------------|---|------------|--------------------|-----------------| | Watershed Name | Hydrologic Unit Code
(12 Digit) | Segment ID | 305(b)
Category | Size
(Acres) | | Lower Prairie Dog Town Fork Red River | 111201030205 - 0207
&
111201030301 - 0306
&
111201030401 - 0408
&
111201030601 - 0608
&
111201040601 - 0607
&
111201050201 - 0308
&
111201050501 - 0503 | 0207 | 5b | 1,462,027 | | Little Cypress Bayou | 120100051104 | 0501B | 5b | 13,150 | ## **Water Quality Impairment** Describe all known causes of water quality impairments from any of the following sources: 2012 Texas Integrated Report, Clean Rivers Program Basin Summary/Highlights Reports, or other documented sources. Bacteria is indicated on the 2012 Texas 303(d) List as an impairment for the Lower Prairie Dog Town Fork Red River (0207) based on data from assessment unit (AU) 0207_04 and Little Cypress Bayou (0501B) based on data from AUs 0501B_01, 0501B_02, and 0501B_03. Both impaired water bodies are categorized as 5b indicating that a review of the water quality standards needs to be conducted for each the segment and the water body before a management strategy is selected, including the possible revision to the water quality standards. The Lower Prairie Dog Town Fork Red River (0207) was first listed as impaired for bacteria in 2006 and remains on the 2012 Texas Integrated Report. The Lower Prairie Dog Town Fork Red River is a classified segment that extends from a point immediately upstream of the confluence of Buck Creek to the confluence of Salt Fork Creek. Little Cypress Bayou (0501B) was first listed as impaired for bacteria in 2006 and remains on the 2012 Texas Integrated Report. Little Cypress Bayou is an unclassified water body that extends from the confluence with Sabine River to the headwaters west of Reese in Orange County. #### **Project Narrative** #### Problem/Need Statement The Lower Prairie Dog Town Fork Red River (0207) is located in the north western region of Texas. The Lower Prairie Dog Town Fork Red River (0207) is located in portions of Armstrong, Briscoe, Hall, and Childress Counties and flows under U.S. Route 83 near Childress. The Little Cypress Bayou (0501B) is located in the Sabine River Basin in the coastal region of Texas within Orange County and flows through the northeast corner of the City of Orange. The TCEQ and the TSSWCB established a joint, technical Task Force on Bacteria Total Maximum Daily Loads (TMDLs) in September 2006 charged with making recommendations on cost-effective and time-efficient bacteria TMDL development methodologies. The Task Force recommended the use of a three-tier approach that is designed to be scientifically credible and accountable to watershed stakeholders. In June 2007, the TCEQ and the TSSWCB adopted the principles and general process recommended by the Task Force. Fundamental in the three-tier approach is ensuring that the appropriate water quality standard (i.e., designated use) is applied to the water body before initiating any watershed planning activity (e.g., TMDL or watershed protection plan). Major revisions to the Texas Surface Water Quality Standards (TSWQS) were adopted by TCEQ in 2010 and approved by EPA in 2011, including modifications to contact recreation use and bacteria criteria. As part of this process, TCEQ developed procedures for conducting RUAAs. In order for a new category of recreational use or a different bacteria water quality criterion to be applied to a water body, an RUAA will need to be conducted. TCEQ and TSSWCB have collaborated on developing a list of priority water bodies for collecting information needed for RUAAs and the water bodies for this project (The Lower Prairie Dog Town Fork River and the Little Cypress Bayou are on that list). Since primary contact recreation use is presumed for both water bodies in the study area, the findings from an RUAA will provide information to substantiate the level of recreational use actually occurring in the water bodies. In accordance with the Watershed Action Planning process (http://www.tceq.texas.gov/waterquality/planning/wap/) and the Memorandum of Agreement Between the TCEQ and the TSSWCB Regarding TMDLs, Implementation Plans, and Watershed Protection Plans, the TSSWCB has agreed to take the lead role in addressing the bacteria impairments in this project's study area. Through this project, the TSSWCB and TIAER will work with local stakeholders to progress through the data collection components of an RUAA and at the end of this project have adequate data that either supports the existing designated use (primary contact recreation) or supports a change in designated use (e.g., secondary contact recreation) for the two water bodies in this project: ## **Project Narrative** ## General Project Description (Include Project Location Map) Comprehensive RUAAs will be conducted on the Lower Prairie Dog Town Fork River (0207) and the Little Cypress Bayou (0501B). These comprehensive RUAAs consist of five main tasks: a) public participation and stakeholder interaction through educational outreach meetings, b) interviews and historical review of the recreational use of each water body, c) development of a comprehensive GIS inventory, d) review of water quality data, and e) completion of the two required RUAA surveys of each creek. RUAA survey site selection is predicated on reconnaissance trips, public participation, and stakeholder interaction. An initial reconnaissance trip will be completed prior to meeting with stakeholders about the project, and follow-up trips will occur when interaction with local landowners can provide opportunities for additional sites. Two field surveys will be conducted at each of the selected sites by TIAER. Each survey will be conducted according to the March 2014 version of the TCEQ Procedures for a Comprehensive RUAA and a Basic RUAA Survey and will include the collection of transect information along a stretch of the creek at each site documenting the presence or absence of water recreation activities and characteristics regarding stream flow type and pool depths. Interview survey information will also be collected from individuals either actively recreating at each site or knowledgeable of the site and the project water bodies in general. Each survey will be performed at a time of year under weather and hydrologic conditions that are conducive to observing recreational use, which means when air temperatures are warm to hot $(>70^{\circ} \text{ F})$. Field surveys will be conducted during the period people would most likely be using the water body for contact recreation. A historical information review will be conducted on recreation use that occurred on each creek on and after November 28, 1975. The public education and stakeholder interaction task is critical to the success of the project. This task will be performed by TIAER to accomplish two complimentary goals – 1) obtaining landowner permission for access to sites along each project water body and 2) ensuring that decision-making regarding the RUAA is founded on local input. An initial public meeting will be held for each water body where the RUAA process is described and solicitation is made for access to the water body. TIAER will work with Staked Plains #155, Cap Rock #126, Hall-Childress #109, Lower Sabine-Neches #446 SWCDs and affected city councils, county commissioners' courts in communicating with other local landowners and stakeholders. Any necessary follow-up meetings will be conducted to further communicate the RUAA process and to obtain landowner permission for access to water body sites. A mid-project update meeting and a meeting to present findings of the RUAA surveys will also be conducted. #### **Project Goals (Expand from Summary Page)** - To collect needed data to evaluate factors affecting attainment of recreational use in Segment 0207 and water body 0501B by collecting all necessary data required for a Comprehensive RUAA. This will include observations and physical measurements of both the segment and the water body at several locations, survey information from landowners familiar with the watershed and persons observed recreating in or near each water body, and a review of historical records focusing on recreational use of these two water bodies - To facilitate public participation and coordinate stakeholder involvement to ensure that decision-making is founded on local input and that watershed action is successful by hosting and conducting public meetings, disseminating informational materials, and through direct interaction with affected local entities. - To develop a comprehensive GIS inventory and evaluate historical water quality data. ## **Measures of Success (Expand from Summary Page)** - Decision-making for RUAA activities is founded on local stakeholder input garnered at public meetings and through direct interaction with affected landowners and entities - Access to private lands is obtained from landowners to conduct RUAA surveys to obtain the desired density and spacing of RUAA sites; approximately 73 total sites are needed - Two RUAA surveys are completed at each selected site as described in TCEQ's 2014 RUAA guidance - Landowners and stakeholders are kept informed regarding the RUAA through public notices and meetings and are solicited to participate through the RUAA surveys and interviews - Factors affecting attainment of recreation use are assessed and adequate data of known and acceptable quality is provided that either supports the existing use or supports changing the water quality standard #### 2012 Texas Nonpoint Source Management Program Reference (Expand from Summary Page) - Component 1 Explicit short- and long-term goals, objectives and strategies that protect surface...water. - Long Term Goal Objective A Focus NPS abatement efforts, implementation strategies, and available resources in watersheds identified as impacted by NPS pollution. - Long-Term Goal Objective G Enhance public participation and outreach by providing forums for citizens... to contribute their ideas and concerns about the water quality management process. - Short-Term Goal One Data Collection and Assessment Objective A Identify surface water bodies... from the Texas Water Quality Inventory and 303(d) List... that need additional information to characterize nonattainment of designated uses and [water] quality standards. - Short-Term Goal One Data Collection and Assessment Objective B Ensure that monitoring procedures meet quality assurance requirements and are in compliance with [the] EPA-approved... TSSWCB Quality Management Plan. - Short Term Goal Three Education Objective D Conduct outreach...to facilitate broader participation and partnerships...[to] enable stakeholders...to participate in decision-making and provide a more complete understanding of water quality issues and how they relate to each citizen. - Short Term Goal Three Education Objective F Implement public outreach and education to maintain and restore water quality in water bodies impacted by NPS pollution. - Component 2 Working partnerships...[with] appropriate state, ...regional, and local entities, private sector groups, and federal agencies. - Component 5 The State...identifies waters...impaired by NPS pollution and ...establishes a process to progressively address these...waters by conducting more detailed watershed assessments... | Tasks, Object | tives and Schedules | | | | | |---------------|--|------------------------------|-------------------------------|--------------------------------------|--| | Task 1 | Project Administration | | | | | | Costs | \$ 26,792 | | | | | | Objective | | | l work performed under thi | s project including | | | ~ | | pervision and preparation o | • | | | | Subtask 1.1 | | | orts (QPRs) for submission | | | | | | | ter and shall be submitted b | by the 15 th of December, | | | | March, June and Septemb | er. | | | | | | Start Date | Month 1 | Completion Date | Month 24 | | | Subtask 1.2 | TIAER will perform accou | unting functions for project | funds and will submit appr | ropriate Reimbursement | | | | Forms to TSSWCB at least | st quarterly. | | | | | | Start Date | Month 1 | Completion Date | Month 24 | | | Subtask 1.3 | TIAER will host coordina | tion meetings or conferenc | e calls with TSSWCB, and | any Project Partners as | | | | appropriate, at least quarte | rly to discuss project activ | ities, project schedule, com | munication needs, | | | | deliverables, and other req | uirements. TIAER will de | velop lists of action items n | eeded following each | | | | project coordination meeting and distribute to project personnel, as appropriate. | | | | | | | Start Date | Month 1 | Completion Date | Month 24 | | | Deliverables | Quarterly Progress Reports in electronic format | | | | | | | Reimbursement Forms, and necessary supporting documentation, in either electronic or hard copy | | | | | | | form at least quarterly | | | | | | | | eeded from project coording | nation meetings | | | | Tasks, Object | tives and Schedules | | | | | |---------------|---|------------------------------|--|-------------------------|--| | Task 2 | Quality Assurance | | | | | | Costs | \$12,275 | | | | | | Objective | | | QOs) and quality assurance ality are generated through | | | | Subtask 2.1 | activities to ensure data of known and acceptable quality are generated through this project. TIAER will develop a quality assurance project plan (QAPP) covering activities outlined in Task 3 and Task 5 that is consistent with the most recent versions of EPA Requirements for Quality Assurance Project Plans (QA/R-5) and the TSSWCB Environmental Data Quality Management Plan. All monitoring procedures and methods prescribed in the QAPP shall be consistent with the guidelines detailed in the TCEQ Surface Water Quality Monitoring Procedures, Volume 1: Physical and Chemical Monitoring Methods for Water, Sediment, and Tissue (RG-415) and Volume 2: Methods for Collecting and Analyzing Biological Assemblage and Habitat Data (RG-416). All procedures and methods prescribed in the QAPP shall be consistent with the guidelines detailed in the March 2014 version of the TCEQ Procedures for a Comprehensive RUAA and a Basic RUAA Survey. | | | | | | Subtask 2.2 | Start Date TIAED will implement the | Month 1 | Completion Date | Month 8 | | | Subtask 2.2 | the QAPP as needed. | e approved QAPP. HAER | will submit revisions and n | iecessary amendments to | | | | Start Date | Month 9 | Completion Date | Month 24 | | | Deliverables | QAPP for Tasks 3 and 5 approved by TSSWCB in both electronic and hard copy formats | | | | | | | Approved revisions and amendments to the QAPP, as needed | | | | | | | Data of known and a | cceptable quality as reporte | ed through Task 3 | | | | Tasks, Objec | etives and Schedules | | | | | | |--------------|---|--|--|--|--|--| | Task 3 | Assess Attainability of Recreational Use | | | | | | | Costs | \$ 174,638 | | | | | | | Objective | To collect information that can be used to evaluate factors affecting attainment of recreational use in The | | | | | | | | Lower Prairie Dog Town Fork River (0207) and the Little Cypress Bayou (0501B). | | | | | | | Subtask 3.1 | TIAER will conduct at least one reconnaissance trip for each segment and water body to assess potential | | | | | | | | survey sites. The goal will be to have approximately 3 sites per 5 miles of river (approximately 73 sites | | | | | | | | total). The reconnaissance should locate and document areas in which the water body is accessible to the public and involve contacting and coordinating with local streamside landowners (in conjunction with | | | | | | | | subtask 4.1) in order to obtain permission to access the water body from private property. | | | | | | | | Start Date Month 1 Completion Date Month 6 | | | | | | | Subtask 3.2 | Utilizing information from subtask 3.1 (reconnaissance trip), subtask 5.1 (comprehensive GIS inventory), | | | | | | | Suotasii 3.2 | subtask 4.1 (public input), and other relevant information, TIAER will identify sites for RUAA data | | | | | | | | collection for each water body. Proposed sites should be located in areas where the water body is | | | | | | | | accessible to the public and has the highest potential for recreational use (primary contact). Because | | | | | | | | public access is limited along these water bodies, other sites on private property will also be selected for | | | | | | | | the purpose of characterizing the physical characteristics of the streams to assist in determining the | | | | | | | | potential level of recreation use that could be supported. The sites should be well-spaced and, in general, | | | | | | | | distributed such that there are 3 sites for every 5 miles of stream. TIAER will prepare a Site Selection | | | | | | | | Rationale document for TSSWCB submission to TCEQ. The QAPP, as detailed in Task 2, will precisely | | | | | | | | identify selected sites. Start Date Month 5 Completion Date Month 8 | | | | | | | Subtask 3.3 | TIAER shall conduct a thorough historical information review of the recreational uses of each water body | | | | | | | Suotusik 3.3 | back to November 28, 1975. Historical resources that should be examined include, but are not limited to, | | | | | | | | photographic evidence, local newspapers, museum collections, published reports, historical society | | | | | | | | records, and long-term landowners/residents. The Red River Authority (RRA) and the Sabine River | | | | | | | | Authority (SRA), Texas Parks and Wildlife Department (TPWD), and commercial providers of outdoor | | | | | | | | recreation goods and services should be consulted for historical information. | | | | | | | | Start Date Month 1 Completion Date Month 18 | | | | | | | Subtask 3.4 | TIAER will conduct 2 field surveys at each selected site (subtask 3.2). Surveys shall be conducted during | | | | | | | | a normal warm season (air temperature $\geq 70^{\circ}$ F) during base flow conditions. Base flow conditions are | | | | | | | | sustained or typical dry, warm-weather flows between rainfall events, excluding unusual antecedent conditions of drought or wet weather. The surveys should be performed during the period people would | | | | | | | | most likely be using the water body for contact recreation, typically May to September (e.g., summer, | | | | | | | | holidays, and weekends). To ascertain the suitability of streams for contact recreation use, field surveys | | | | | | | | shall document stream characteristics, such as width and depth of channel and substantial pools, flow | | | | | | | | severity, bank access, dominant substrate, and conditions that may promote or impede recreational | | | | | | | | activities. Information to be collected shall at least satisfy those questions found on the Field Data Sheet | | | | | | | | from the March 2014 version of the TCEQ Procedures for a Comprehensive RUAA and a Basic RUAA | | | | | | | | Survey. TIAER shall document and describe antecedent (prior to fieldwork) rainfall conditions | | | | | | | | (approximately 30 days) at each selected site. | | | | | | | Cubtoals 2.5 | Start Date Month 9 Completion Date Month 12 | | | | | | | Subtask 3.5 | TIAER shall collect a digital photographic record of each selected site during the field surveys. Photographs shall, at a minimum, include upstream, left and right bank, and downstream views at the | | | | | | | | 0 m, 150 m, and 300 m transects. Any evidence of observed uses or indications of human use shall be | | | | | | | | photographed. Photographs should clearly depict the entire channel and each transect measured. | | | | | | | | Start Date Month 9 Completion Date Month 12 | | | | | | | | Month / Completion Date Month 12 | | | | | | | Subtask 3.6 | In order to obtain information on existing and historical uses and stream characteristics, TIAER shall | | | | | | |--------------|---|-------------------------------|-------------------------------|--------------------------|--|--| | | conduct interviews of 1) users present during the field surveys, 2) streamside landowners along the field | | | | | | | | survey transects, 3) local r | residents, and 4) commercia | al providers of outdoor recre | eation goods and | | | | | | | ns found on the Interview Fo | C | | | | | | | ve RUAA and a Basic RUAA | | | | | | Start Date | Month 9 | Completion Date | Month 18 | | | | Subtask 3.7 | TIAER will combine findi | ngs from historical inform | ation review, field surveys, | and user interviews into | | | | | a Technical Report that sh | all at least include those co | ontents described for a Com | prehensive RUAA in the | | | | | | | Comprehensive RUAA and a | | | | | | the TCEQ Procedures, sep | parate Technical Reports w | ill be developed for groups | of water bodies in | | | | | different Basins. | | 1 0 1 | | | | | | Start Date | Month 13 | Completion Date | Month 24 | | | | Deliverables | Site Selection Rations | ale document for each water | er body | | | | | | Contact Information 1 | Forms for each water body | | | | | | | Field Data Sheets and Data Summary in electronic format | | | | | | | | Digital photographic record, cataloged in an appropriate manner | | | | | | | | Interview Forms and Data Summary in electronic format | | | | | | | | Technical RUAA report summarizing historical information review, field surveys, and user | | | | | | | | | C | • | ui veys, and user | | | | | interviews, with wate | r bodies grouped by Basin | | | | | | Tasks, Objec | tives and Schedules | | | | | |--------------|--|------------------------------|-------------------------------|----------------------------|--| | Task 4 | Public Participation and S | takeholder Coordination | | | | | Costs | \$ 51,975 | | | | | | Objective | To facilitate public partici | pation and coordinate stake | eholder involvement to ensu | ure that decision-making | | | | | and that watershed action is | | | | | Subtask 4.1 | | | nd coordinate stakeholder i | | | | | | | ain (Months 4-24) a databa | se of stakeholders likely | | | | to be affected by this proj | | | | | | | Start Date | Month 1 | Completion Date | Month 24 | | | Subtask 4.2 | | | ct Information Form to noti | fy them that a RUAA is | | | | being conducted in their v | | | | | | | Start Date | Month 1 | Completion Date | Month 3 | | | Subtask 4.3 | TIAER will provide logistical support for public meetings, including, but not limited to, securing meeting | | | | | | | | | nd agenda, conducting meet | | | | | | | er meetings shall consist of | | | | | | | vent (~Month 4-6), 2) a pro | | | | | | | ummary of findings meetin | | | | | | | th 19-23). A primary object | | | | | | | nd solicit landowner permis | | | | | | | usted throughout the course | | | | | 1 1 5 5 | | approve all meeting notices | s, agendas, materials, and | | | | summaries prior to public Start Date | Month 2 | Completion Date | Month 24 | | | Subtask 4.4 | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | etings, as appropriate, in or | | | | Subtask 4.4 | | | | | | | | project goals, activities, and accomplishments to affected parties. Such meetings include, but are not limited to, city council meetings, county commissioners' court meetings, SWCD meetings, RRA and | | | | | | | | | tee and Coordinated Monitor | | | | | | ritical watershed stakeholde | | Jing meetings, and other | | | | | Month 1 | | Month 24 | | | | Start Date | Month 1 | Completion Date | Month 24 | | | In order to engage the public and affected entities in the RUAA process, TIAER will develop and | | | | | |--|--|--|--|--| | disseminate educational m | aterial to watershed stakeh | olders, including, but not li | mited to, flyers, | | | brochures, letters, and new | vs releases. TIAER will util | lize all appropriate commu | nication mechanisms | | | including direct mail, e-ma | ail, and mass media (print, | radio, television). TIAER v | will provide information | | | about the project to RRA a | and SCRA for inclusion in | CRP Basin Summary Repo | ort and Basin Highlights | | | Report. TSSWCB must ap | prove all materials and pub | olications prior to public di | stribution. TIAER will | | | host and maintain a webpa | ige to serve as a public clea | aringhouse for all project-re | elated information. The | | | website will serve as a me | ans to disseminate informa | tion to stakeholders and the | e general public. | | | Start Date | Month 1 | Completion Date | Month 24 | | | Stakeholder contact li | ist, updated as appropriate | | | | | Public meeting notice | es, agendas, materials, sum | maries and lists of attendee | s | | | | | | | | | • List of other meetings attended and dates with brief summary of topics discussed and action needed | | | | | | included in QPRs | | | | | | Information develope | ed for inclusion in CRP mat | terials | | | | | | | | | | | disseminate educational memory brochures, letters, and new including direct mail, e-materials about the project to RRA at Report. TSSWCB must approved and maintain a webpart website will serve as a memory brock and maintain a webpart website will serve as a memory broken state of the public meeting notice. Stakeholder contact in the public meeting notice. Educational materials included in QPRs Information developed. | disseminate educational material to watershed stakeh brochures, letters, and news releases. TIAER will uti including direct mail, e-mail, and mass media (print, about the project to RRA and SCRA for inclusion in Report. TSSWCB must approve all materials and pul host and maintain a webpage to serve as a public clea website will serve as a means to disseminate informa Start Date Month 1 Stakeholder contact list, updated as appropriate Public meeting notices, agendas, materials, sum Educational materials, as developed and disseminate of the contact list of other meetings attended and dates with be included in QPRs | disseminate educational material to watershed stakeholders, including, but not librochures, letters, and news releases. TIAER will utilize all appropriate communiculuting direct mail, e-mail, and mass media (print, radio, television). TIAER valuations about the project to RRA and SCRA for inclusion in CRP Basin Summary Report. TSSWCB must approve all materials and publications prior to public dishost and maintain a webpage to serve as a public clearinghouse for all project-rewebsite will serve as a means to disseminate information to stakeholders and the Start Date Month 1 Completion Date Stakeholder contact list, updated as appropriate Public meeting notices, agendas, materials, summaries and lists of attendee Educational materials, as developed and disseminated List of other meetings attended and dates with brief summary of topics discincluded in QPRs Information developed for inclusion in CRP materials | | | Tasks, Object | tives and Schedules | | | | | |---------------|---|------------------------------|--------------------------------|--------------------------|--| | Task 5 | GIS Inventory and Water | Quality Review | | | | | Costs | \$21,790 | | | | | | Objective | To develop a comprehensi | ive GIS inventory for the st | udy area and review histor | ical water quality data. | | | Subtask 5.1 | TIAER will develop a con | nprehensive GIS inventory | for each watershed. Data s | hould include the most | | | | recent information availab | ole on land use/land cover c | lassification, elevation, soil | ls, stream networks, | | | | | | nd satellite imagery or aeria | | | | | of SWQM stations, USGS gages, public access points to the water bodies, floodwater-retarding | | | | | | | | | WTFs, CAFOs and MS4s) | | | | | also be included, as well as, sites permitted for land application of sewage sludge and septage. | | | | | | | Start Date | Month 1 | Completion Date | Month 8 | | | Subtask 5.2 | | | the segment and the water | • | | | | | | y, specifically bacteria. His | | | | | activities should concentrate on 1) ambient water quality data; 2) stream flow and water level data; 3) | | | | | | | precipitation records; and 4) permitted facilities, discharges, and effluent quality. At a minimum, USGS, | | | | | | | National Weather Service, TPWD, Texas Water Development Board (TWDB), RRA, SRA, TCEQ, and | | | | | | | the U.S. Environmental Protection Agency (EPA) should be queried for data related to the study area. | | | | | | | Start Date | Month 1 | Completion Date | Month 18 | | | Deliverables | Comprehensive GIS in | nventory and characterizing | g trends and variability in h | istorical water quality | | | | monitoring data to be | used in the RUAA report. | | | | # Part III – Financial Information | Budget Summary | | | | | |----------------------------|------------|--|--|--| | Category | Costs | | | | | Personnel | \$ 154,163 | | | | | Fringe Benefits | \$ 49,518 | | | | | Travel | \$ 37,501 | | | | | Equipment | \$ 0 | | | | | Supplies | \$ 4,600 | | | | | Contractual | \$ 0 | | | | | Construction | \$ 0 | | | | | Other | \$ 4,192 | | | | | | | | | | | Total Direct Costs | \$ 249,974 | | | | | Indirect Costs (≤15%) | \$ 37,496 | | | | | | | | | | | Total Project Costs | \$ 287,470 | | | | | Budget Justification | | | |-----------------------------|------------|--| | Category | Costs | Justification | | Personnel | \$ 154,163 | Project Manager & Coordinator (~24%) 1 Public Participation Coordinator (~26%) Research Scientist – QAO & technical oversight (8%) 2 Field Coordinators for RUAA surveys (~21%) 2 Field Crew Team Leaders for RUAA surveys (~13%) Research Associate – GIS Specialist/RUAA survey asst. (~15%) Programmer – data management & website maintenance (~2%) Admin. Asst. – to aid in coordinating travel and formatting of final report (~3%) | | Fringe Benefits | \$ 49,518 | About 32% of Personnel based TAMUS fringe rate | | Travel | \$ 37,501 | Travel includes reconnaissance trips to each field survey area, administrative stakeholder meetings, public meetings, and 2 RUAA surveys for the segment and the water body – includes lodging, per diem, vehicle rental and gas expenditures and travel for training/workshops – details for travel are provided below. | | Equipment | \$ 0 | N/A | | Supplies | \$ 4,600 | Field supplies (waders, power inverters, survey stakes, tagline, survey paint, batteries, insulated water coolers, cameras, and ice & water for crew), presentation materials and advertising for meetings. | | Contractual | \$ 0 | N/A | | Construction | \$ 0 | N/A | | Other | \$ 4,192 | Miscellaneous charges, such as vehicle maintenance for TIAER vehicles, postage, shipping and overnight delivery, printing, venue rental and trainings | | Indirect | \$ 37,496 | Calculated at 15% of Total Direct Cost | #### **Detailed Travel Justification:** For travel, the 2 watersheds were divided into stakeholder groups for meetings based on proximity and similarity in administrative stakeholder constituencies. For stakeholder meetings and public outreach, the 2 watersheds were grouped as follows: Stakeholder Group 1: Meetings to be held in Silverton and Memphis, Texas - The Lower Prairie Dog Town Fork River (0207) - o 8 total meetings (2 administrative, 3 SWCD, and 3 public) Stakeholder Group 2: Meetings to be held in Beaumont, Texas - Little Cypress Bayou (0501B) - o 5 total meetings (1 administrative, 1 SWCD, and 3 public) Administrative meetings include one per SWCD within the watershed, additional meetings for other administrative groups, such as municipalities and counties, and three public stakeholder meetings per watershed. Travel also includes one trip per year to present information regarding the project at coordination meetings held by the RRA and SRA. Travel to administrative meeting includes 2 people for Segment 0207 and 1 person for water body 0501B. Travel to public stakeholder meetings includes 3 people for meetings 1 and 3 and 2 people for meeting 2. Field travel includes the two field surveys as well as reconnaissance trips to each watershed for site selection including meeting with private land owners to solicit site access. Reconnaissance includes 3 trips for 0207 and 1 trip for 0501B. Field surveys for 0207 include 6 people on each of the two survey trips and include 3 people on each of the two survey trips for 0501B.